CONSIDERATIONS

It should be reiterated that overriding objectives of **this** reconnaissance were to address prescriptions in the Chapman-TPWD Proposal: i.e., maintenance of the Watershed's ecological integrity commensurate with sustained economic development, and support of traditional land uses. Citizen participation in ecologically-related watershed actions are encouraged (Item 6, **Socio-Economics and Traditional Land Uses**).

Ecological Considerations and Land Use

In general, the greater the variety of cover types (cover patchiness) in a given area, the greater the diversity of species. Devegetated mine sites are among the poorest of Watershed cover types. But as components of a diverse cover mosaic, smaller abandoned mine sites provide openings useful to certain wildlife. Size is a factor. A large hay field is less productive ecologically than a number of small fields. Silberhorn et al. (as reported by Gucinski, 1978) suggested that, cumulatively, small marshes in a region may trap more sediment than a single large marsh. They stated that any marsh at least two feet average width has significant value as an erosion deterrent, and is capable of filtering sediment. Beaver marshes contiguous to streams, and small marshy sites along the perimeters of reservoirs, provide very beneficial services (Figures 16 and 17). Considering game and nongame wildlife, Beecher (reported by Odum, 1971) found fewer bird nests on a large cattail marsh compared with a similar size area composed of numerous small marshy units. Small ecotypes scattered throughout the Watershed influence the dispersal of animals that rely on the particular types. Their dispersal mitigates density related losses associated with concentrations on large areas. Waterfowl are an example. Disease outbreaks are less apt to occur among wild ducks, and heavy hunting pressure less likely to be detrimental, when ducks are dispersed throughout a floodplain on small waterbodies. In general, conservation measures that develop diverse cover on large devegetated sites can mollify adverse ecological impacts, and can be ecologically and economically beneficial (see Socio-Economics and Traditional Land Use).

There is another Cypress Bayou Watershed cover type to consider which was not evaluated during this reconnaissance. It probably has not been studied as a distinct type in the Watershed. It can be termed "ecotone". Ecotone is the zone of interface between two or more different cover types. It is commonly referred to as "edge". Edge has a linear dimension of varying width, but is narrower than the adjoining parent types. Edge is a good example of synergism. Commonly, edge has plant and animal species found on each parent type. In addition, it may have endemic species. The number and density of species, therefore, may be greater on edge than on either parent cover type (Odum, 1971). A shrub relief across a large meadow constitutes valuable edge. It provides a protective corridor for wildlife to cross as well as habitat for certain edge dwellers (Figure 46). Edge may be more important to some birds than to other wildlife. Odum wrote that within a given region studied, the population density of song birds correlated with the lineal distance of edge. Several species of birds including the northern mockingbird, eastern bluebird, indigo bunting, chipping sparrow, and orchard oriole (all inhabitants of the Watershed) require trees for observation or nesting. Yet, they largely feed near the ground on openings. Good habitat for those species is edge between forest and grassland. Still better habitat occurs where several types adjoin to produce a greater amount and diversity of edge (Figure 47). Game birds, i.e., the northern bobwhite, mourning dove, and eastern wild turkey, require diverse cover in close proximity and including edge.

Figure 46. Shrub-herb covered drainage that provides a protective corridor and edge habitat for wildlife, Gregg County, TX.

Figure 47. Unmowed shrub-herb site, hay meadow, and pine-hardwood forest (background) that provide cover patchiness and edge diversity highly beneficial to wildlife.

Edge is not all good. There are quality and disturbance implications. Quality edge is exemplified in the vast floodplain complex of the eastern Cypress Bayou Watershed. The interspersion of bottomland hardwood stands of different ages, shrub communities, swamps, ponds, lakes, streams, openings etc., produces a great amount and diversity of edge. Relatively low human disturbance within this large wetland continuum augments the quality Conversely, much edge is created by development-related fragmentation of natural areas. Urban, suburban, and industrial "sprawl" onto rural areas, without development-conservation planning, and the maze of access roads built to accommodate development, produce comparatively low quality edge. The condition is exacerbated by the concomitant increase in human traffic and associated pollution (Figures 34, 38, 48, 49 and 50). Too much edge encourages "weed" species adapted for co-existing with man. Example species were mentioned under Urban. Suburban and Industrial Sites. Long-range development planning that includes conservation measures can mitigate poor edge conditions

Figure 48. Low quality edge associated with some development.

Figure 49. Illegal dumping associated with urban sprawl and human traffic often occurs on edges. The pollution that results threatens human health, and reduces the aesthetic and ecological integrity of natural environments.

Figure 50. Type of pollution associated with urban-suburban sprawl. Some illegally dumped solid waste contains toxic materials that are introduced into the Watershed.

Socio-Economics and Traditional Land Use

Environmental-developmental initiatives prescribed for the Watershed include options to bolster the economy commensurate with protection of its ecological integrity. Cultural, educational, and recreational pursuits are prescribed. Ecotourism is touted. These pursuits portend substantial benefits for the principal population centers, places richest in history and archaeological features, and the more attractive outdoor recreation areas. However, careful planning will be required to avoid perturbations associated with heavy human traffic within natural areas. For much of the rural Watershed, cultural and education centers and substantial income from ecotourism may be long in coming. In those areas, options for ecologic-economic improvements commensurate with traditional rural land uses seem more applicable. Throughout much of the Watershed, maintenance of the ecological integrity requires little more than protection of present natural conditions. Some areas need conservation and enhancement measures. All areas can benefit by bolstering the economy. It is with these conditions in mind that the following suggestions are offered. Some of the suggestions would require aggressive, persistent actions and adjustment in the land management perspective.

- ◆ Abrogate illegal solid waste dumping and effluent discharges into Watershed streams
- Accomplish revegetation of lignite mining areas with a variety of native cover rather than the establishment of largely non-native grasses. Consider income-producing revegetation enterprises such as nurseries to grow and sell native hardwood trees, wildflowers, wildlife food plants, and food crops. Well managed private wildflower and seed nurseries in the State are successful. Demand for merchantable hardwood trees is increasing concomitantly with hardwood decline. Aside from residential planting stock, the need for hardwood products is strong. Nurseries on reconstructed lignite mine sites could be operated by the mining entities, landowners, lessees, or under a cooperative arrangement. Either way portends jobs, income, and upgrading of the Watershed's ecological health. Consider commercial game bird farms and poultry operations on some lignite mined areas to generate income and help restore soil fertility.

- ◆ Negotiate with iron ore mining entities to restore cover on abandoned mine sites; possibly with plants produced by the above suggested enterprises.
- Support current efforts to secure tax advantages for native land restoration and wildlife management, as is done for other agricultural enterprises.
- ◆ Implement, where applicable, multiple land use enterprises to bolster income. Unmanaged forests used only for hunting might be managed for hunting, rotation grazing of cattle, and timber production. Ramsey (1965), investigating income from deer leases and cattle grazing in the Edwards Plateau of Texas, reported that deer hunting brought more net income to landowners than cattle. However, properly managed together, hunting and cattle enterprises brought more income than either alone. Bond and Campbell (1951), working in southwest Louisiana found a deer-cattle-timber enterprise to be more profitable than timber alone. An evaluation during this reconnaissance suggested that leasing for deer hunting can yield substantially more income than rangeland cattle grazing One reason is that deer enterprises have very little overhead costs compared with cattle. Proper management of deer and cattle together, however, may bring more revenue than either alone (Table 8).

Traditionally, cast Texas landowners have preferred to lease hunting rights by the acre. The preference holds true today, particularly in view of the growing number of non-resident landowners. Currently, \$4 per acre is an average deer lease price in the Watershed (Charles Muller, pers. comm.). In some areas of the state, landowners derive income from hunters based on the animals taken. Depending on their age, sex, and quality, individual deer bring \$200 to \$4,000 in south Texas (Mungall and Sheffield, 1994). A good quality east Texas buck should bring \$500 to \$1,000 or more; young and inferior bucks and does should bring \$200. Charging by the deer necessitates good range management. The better the range is managed, the greater the quality and/or number of saleable animals. Thus, ecological integrity and economics are supported.

Table 8. A representative Cypress Bayou Watershed range, estimated forage yield, optimum cattle and deer stocking, and annual net revenues possible.'

REPRESENTATIVE 444 AC. RANGE:

		Forago D.W	V. Percent of Foraae						
Site Type	Forage D.W Acres (#/ac./Yr.)				Brows	Other			
Bottomland forest	41	800	<u> </u>	Forb 8	68	e <u>Mast</u>	<u>Otner</u> tr.		
Pine-hdwd. upland	163	1,200	28	7	63	2	u. tr.		
Manag, pine forest	105	1,500	52	21	26	1	и. tr.		
Grassland	115		90	9		=			
Grassiand	115	3,500	90	9	1	tr.	tr.		
FORAGE AVAILABL	E ANNUAI	LLY							
(#/ac.,d.w.):			130,352	21,575	79,323	4,063	-		
TOTAL FORAGE US @optimum stocking):	ED (#/ac., d	.w.annu.							
	Cattle (@	9,851#).	126,006	4,396	14,652	,319 1,319	147		
	Deer(a)	1,459#)	3,239	6,015	34,241	1,851	925		
	Unused	yield	1,107	17,164	30,430	893	tr.		
OPTIMUM STOCKING AC.1 H e cattle 31 Deer 14	Anim.	No. of Animals 15 32	V Ec Ai	ariable cost quip. depre nnual inves Cattle	ts ciation. stments:	\$131.60 72.00 60.60 52.80	A.U.):		
ANNUAL NET REVEN	To	otal/a.u.	;	\$317.00					
Cattle @ \$23/a.u. Deer only lease @ \$4/ac	\$ 329.00 c. 1,776.00		Income from calves:						
Cattle and deer	2,	105.00	ca	lving % =	;	80			
			A	v. weaning	wt.(#) 50	00			
			Calf sale price(\$/#) \$0.85						
			Amount = \$5,100.00						
			Inc	come/a.u.		\$340.00			
			Aı	nnu. net re	venue/a.u.	\$23.00			

¹Extrapolated from Sheffield et al. (1995)

Time demands, hunter monitoring, facility, and liability constraints may discourage departure from traditional land leasing for hunting income. Recent state legislation may provide landowners more economic incentives for wildlife management. Leasing directly to a hunting broker is one method. A broker can be made legally responsible by lease agreement to comply with landowner management prescriptions, deal with hunters, protect the land and animals, and absolve the owner **from** hunting-related liabilities. Large blocks of land may be required to attract a broker. The lease should be prepared by an attorney experienced with such arrangements.

Animal quality is mentioned as a requisite for selling high-value deer. Perhaps most of the States high-value deer are in south Texas. In general, deer are well protected there from illegal hunting, ranges are properly stocked, and have adequate forage year-round. Protection facilitates population management and assures that bucks remain on the range long enough to reach their growth potential, and consequently their income potential. Close monitoring of the land can help with protection. Good quality forage is lacking on most of the Watershed rangelands. Generally poor soils are one reason. Need for management planning is another. Forage quality and quantity can be increased in several ways. Maintenance of proper animal numbers on rangelands is the principal way. Treatments to increase forage quality and quantity is beneficial. Treatments can include rotation cattle grazing, animal dispersement strategies, prescribed burning, thinning of timber stands (mentioned earlier under Manaaed pine f o r forests'r and iupgeading hthe naturab food supplyp 1 y deer include favoring natural vegetation that provides important nutrition supplements. Acorns are among the most important supplements for deer (Collins, 1961; Goodrum et al., 1971; Short, 1976). Some species are better than others. Raymond Telfair analyzed species of oak that occur in the Watershed and ranked the acorns as to their forage value (Table 9).

Table 9. Assessment and ranking of acorns as forage for white-tailed deer. Big Cypress Bayou Watershed.'

			Yie	Nutritio	Ratina						
Oak Species Habitat'	Lbs./ Tree/Yr. Rank		Sound		Sound Acorns Lbs./ Tree/Yr. Ranl		Crude Protein	Rank	Score Rank		
Water Oak	UL-BL	7.00 (6)'	1	78.3	2	5.5	1	3.8	6	10	1
Overcup	BL	7.00 (±5)	1	60.0	6	4.2	2	5.7	2	11	2
Bluejack	UL	2.50 (6)	6	90.3	1	2.3	5	5.9	1	13	3
White Oak	UL	7.00 (5)	1	49.2	8	3.4	3	3.9	5	17	4
Post Oak	UL	3.10 (18)	5	61.8	4	1.9	6	4.7	4	19	5
Blackjack	UL	0.66 (18)	7	62.1	3	0.4	7	5.1	3	20	6
Willow Oak	BL	6.00 (±5)	2	56.0	7	3.4	3	2.9	9	21	7
Swamp Chestnut	BL	5.50 (4)	3	60.0	6	3.3	4	3.1	8	21	8
Southern Red Oak	UL	3.40 (18) 4	61.3	5	2.1	6	3.6	-7	22	9

¹Telfair (1995). ²UL = upland; BL = bottomland.

^{&#}x27;Number of years of data is indicated in parentheses.

An activity of the Watershed reconnaissance involved development of a computer model to aid landowners in their decisions about stocking deer and cattle on rangelands (Sheffield et al., 1995). Preplanning can be done. In addition, the model provides revenue estimates for management options. Landowners interested in this management aid can contact their local TPWD biologist.

- ◆ Request that the USCOE review their reservoir water release management. Implement procedures that will reduce stream bank erosion and optimize protection for native plants and animals that inhabit reservoir streams and their floodplains.
- ◆ Protect the ecological condition of the Watershed with a continual monitoring program Such a program is ideal for citizen participation. Monitoring would enable the detection of environmental changes, causes of change, and where necessary, the planning of remedies. It would aid long-term development planning by providing advanced information about environmental implications from development options

A consortium of agency and municipal representatives, interested individuals, citizen watch groups, university researchers, student mentors, and students could cooperate in comprehensive Watershed-wide monitoring. Activities of the existing multi-disciplinary water quality monitoring consortium presented by HDR and Parker (1994) might be expanded to accomplish comprehensive Watershed-wide monitoring. Cleanup and reporting of illegal dumping into waterbodies by a procedure similar to the State-wide "adopt a highway, adopt a road" program is suggested. In addition to water quality monitoring stations, permanent stations located strategically throughout the Watershed could routinely measure and record changes in air quality, climate, hydrologic conditions, soil conditions, vegetation, native animal populations, and other conditions. A Watershed-wide monitoring program portends opportunities for citizen participation, citizen awareness, university research, student studies, on-the-job technical training, jobs, sound long-range development planning, and maintenance of the Watershed's ecological health.

REFERENCES

- Ajilvsgi, G. 1984. Wildflowers of Texas. Shearer Publishing, Fredericksburg, TX, 414 pp.
- Anderson, J.R., E.E. Hardy, J.T. Roach, and E.R. Witmer. 1976. A land use and land cover classification system for use with remote sensor data. USDI, Geol. Surv. Prof. Paper 946. Denver, 28 pp.
- Bailey, R.G. 1978. Description of the ecoregions of the United States. U.S. Dept. of Agric., Forest Service, Ogden, UT, 77 pp.
- Bayer, C.W., J.R. Davis, S.R. Tidwell, R. Kleinsasser, G. Linam, K. Mayes, and E. Homig. 1992. Texas aquatic ecoregion project: an assessment of least disturbed streams. Draft rpt., Texas Water Comm., Austin.
- Bond, W.E., and R.S. Campbell. 1951. Planted pines and cattle grazing, a profitable use of southwest Louisiana's cut-over pine land. Louisiana For. Comm. Bull. No. 4, Baton Rouge.
- Bonn, E.W. 1956. Basic survey and inventory of species present and their distribution in the Cypress Creek drainage in Region 2-B. Job Compl. Rpt. Fed. Aid Proj. F-S-R-3, Job B-11. Texas Pks. and Wildl. Dept., Austin.
- Borror, D.J., and R.E. White. 1970. A field guide to the insects of America north of Mexico. Houghton Mifflin Co., Boston, 404 pp.
- Brabander, J.J., and J.S. Barclay. 1994. A practical application of satellite imagery to wildlife habitat evaluation. Proc. Annu. Conf. Southeast. Assoc. Fish and Wildl. Agenc., 3 1:300-306.
- Campo, J.J. 1986. The Big Cypress wildlife unit: a characterization of habitat and wildlife. P-R Proj. W-107-R PWD-BK-7100-143-10/86. Texas Pks. and Wildl. Dept., Austin, 32 pp.
- Chapman, Jim and Texas Parks and Wildlife Department. 1993. Caddo Lake and associated watershed. A proposal for environmental initiatives and sustainable development. Texas Pks. and Wildl. Dept., Austin, 40 pp.
- Cloud, T.J., Jr., and R. Watson. 1991. Planning aid report, Red River Waterway, Shreveport to Daingerfield reach. U.S. Fish and Wildl. Serv., Arlington, TX, 13 pp. plus enclosures.

- 1995. A characterization of habitats and fish and wildlife management opportunities at Cypress Bayou Basin, Texas and Louisiana. U.S. Dept. of Int., Fish and Wildl. Serv., Arlington, TX, 86 pp.
- Cobb, B. 1963. A field guide to the ferns. Houghton Mifflin Co., Boston, 281 pp.
- Collins, J.O. 1961. Ten year acorn mast production study in Louisiana. Louisiana Wildl. and Fish. Comm., Fed. Aid (P-R) 24-R and 29-R, New Orleans.
- Conant, Roger. 1975. A field guide to reptiles and amphibians of eastern and central North America. 2nd ed. Houghton Mifflin, Co., Boston, 429 pp.
- Cooperrider, A.Y., R.J. Boyd, and H.R. Stuart. 1986. Inventory and monitoring of wildlife habitat. U.S. Dept. of Int., Bur. of Land Manage., BLM/YA/PT-87/001+6600. Sup. of Doc., U.S. Gov. Print. Off., Wash., D.C. 858 pp.
- Correll, D.S., and M.C. Johnston. 1979. Manual of the vascular plants of Texas. 2nd print. The Univ. of Texas Press, Richardson, 1881 pp.
- Cowardin, L.M., V. Carter, F.C. Golet, and E.Z. LaRoe. 1979. Classification of wetlands and deepwater habitats of the United States. U.S. Dept. of Int., Fish and Wildl. Serv., FWS/OBS 79/31, Wash., D.C., 103 pp.
- Dahmer, Fred. 1988. Caddo Was...A Short History of Caddo Lake. The Everett Companies, Bossier City, LA, 82 pp.
- Davis, W.B., and D.J. Schmidley. 1994. The mammals of Texas. Texas Pks. and Wildl. Press, Austin, 338 pp.
- Diamond, D.D., D.H. Riskind, and S.L. Orzell. 1987. A framework for plant community classification and conservation in Texas, The Texas Journ. of Sci., Vol. 39, No. 3, 221 pp.
- Dietz, D.R. 1970. Definition and components of forage quality. Pages 1-9 <u>in</u> range and wildlife habitat evaluation -- a research symposium. U.S. Dept. Agric. For. Serv. Misc. Publ. 1147, Flagstaff, AZ, 220 pp.
- Doughty, RW. 1983. Wildlife and man in Texas. Texas A&M Univ. Press, College Station, 246 pp.
- Dowdy, Shirley and Stanley Wearden. 1983. Statistics for research. John Wiley & Sons, New York, 265-267.

- Eyre, F.H., Ed. 1980. Forest cover types of the United States and Canada. Soc. of Am. For. Wash., D.C., 148 pp.
- Godfrey, D.L., G.S. McKee, and H. Oaks. 1973. General soil map of Texas, Part II. Texas Agric. Exp. Sta., Texas A&M Univ., Dept. of Agric. Comm., College Station.
- Godfrey, R.K., and J.W. Wooten. 1981. Aquatic and wetland plants of southeastern United States. The Univ. of Georgia Press, Athens, 933 pp.
- Goodrum, P.D., V.H. Reid, and C.E. Boyd. 1971. Acorn yields, characteristics, and management criteria of oaks for wildlife. J. Wildl. Manage. 35: 520-532.
- Gould, F.W. 1975a. The grasses of Texas. Texas A&M Univ. Press, College Station, 653 pp.
- 1975b. Texas plants, a checklist and ecological summary. Publ. MP-585/Rev. Texas Agric. Exp. Sta. Texas A&M Univ., College Station, 121 pp.
- Gregg, D. 1993. A waterfowl technical appendix for the Red River Waterway, Shreveport to Daingerfield Reach Reevaluation Study. U.S. Fish and Wildl. Serv., Southeastern Reg., Atlanta, GA.
- Grub, J.R. 1958. Wildlife statistics. Colorado Dept. of Nat. Res., Div. of Wildl., Denver, 96 pp.
- Gucinski, H. 1978. A note on the relation of size to ecological value of some wetlands. Estuaries 1:151-156.
- Hardy, L.M. 1979. Checklist of the amphibians and reptiles of Caddo and Bossier parishes, Louisiana. Bull. 2, Mus. of Life Sci., Louisiana State Univ., Shreveport, 11 pp.
- _____, and W.H. Legrande. 1979. Checklist of the fishes of Caddo and Bossier Parishes, Louisiana. Bull. 3, Mus. of Life Sci., Louisiana State Univ., Shreveport, 12 p.
- 1982. Checklist of the mammals of Caddo and Bossier Parishes, Louisiana. Bull. 5, Mus. of Life Sci., Louisiana State Univ., Shreveport, 11 pp.
- _____1992. Field checklist of the birds of northwestern Louisiana. Mus. of Life Sci., Louisiana State Univ., Shreveport.
- Hatch, S.L., K.N. Gandhi, and L.E. Brown. 1990. Checklist of the vascular plants of Texas. Texas Agric. Exp. Sta. Bull. MP 1655, Texas A&M Univ., College Station, 158 pp.

- HDR Engineering, Inc. and Paul Price Associates, Inc. 1994. Clean rivers program regional assessment of water quality Cypress Basin. Titus Co. Freshwater Suppl. Dist No. 1 and Tx. Nat. Res. Cons. Comm., Austin.
- Hine, D.N., and E.S. Nixon. 1992. Preliminary checklist of the ferns and herbaceous flowering plants of Caddo Lake State Park. Nat. Pl. Soc. of Texas Proc., Native Plant Society of Texas, Georgetown, TX.
- state Park and Wildlife Management Area. Stephen F. Austin State University, Nacogdoches, TX.
- Hotchkiss, N. 1972. Common marsh, underwater, and floating-leaved plants of the United States and Canada. Dover Publ., Inc., New York, 124 pp.
- Howells, R.G. 1992. Guide to identification of harmful and potentially harmful fishes, shellfishes, and aquatic plants prohibited in Texas. Publ. No. PWD-BK-N3200-376. Texas Parks and Wildl. Dept., Austin.
- 1994. Freshwater mussels (Unionidae) of Caddo Lake and the Big Cypress Bayou System. Unpubl. Rpt. Texas Pks. and Wildl. Dept., Kerrville.
- Jordan, T.G., J.L. Bean, and W.M. Holmes. 1984. Texas: a geography. Westview Press, Boulder, CO, 288 p.
- Kemp, R.J., Jr. 1954a. Inventory of species present and their distribution in those portions of Little Cypress, Cypress, and Black Cypress Bayous which lie within Marion County, Texas. Job Compl. Rpt., Fed Aid Proj. No. F-3-1, Job 5-B. Tx. Pks. and Wildl. Dept., Austin.
- 1954b. Basic survey of those portions of Little Cypress and Black Cypress Bayous (on creeks) which lie within Marion County. Job Compl. Rpt., Fed. Aid Proj. No. F-3-R-1, Job A-l. Tx. Pks. and Wildl. Dept. Austin.
- Klots, A.B. 1951. A field guide to the butterflies of North America east of the Great Plains. Houghton Mifflin Co., Boston, 349 pp.
- Krebs, C.J. 1978. Ecology: the experimental analysis of distribution and abundance. 2nd ed. Harper & Row, Publ., New York, 678 pp.
- Kuchler, A.W. 1964. Potential natural vegetation of the conterminous United States. Spec. Publ. No. 36, Am. Geo. Soci., New York, 154 pp.

- Laycock, W.A., and D.A. Price. 1970. Factors influencing forage quality. Pages 37-47 <u>in</u> range and wildlife habitat evaluation -- a research symposium. U.S. Dept. Agric. For. Serv. Misc. Publ. 1147, Flagstaff, AZ, 220 pp.
- LBJ School of Public Affairs. 1978. Preserving Texas' natural heritage. LBJ Sch. Publ. Aff Pol. Res. Proj. Rpt., 31 ix, 1-34, Austin.
- Leopold, A. 1949. A sand county almanac and sketches here and there. Oxford Univ. Press, New York, 226 pp.
- MacRoberts, D.T. 1979. Checklist of the plants of Caddo Parish, Louisiana. Bull, 1, Mus. of Life Sci., Louisiana State Univ., Shreveport, 54 pp.
- Mather, C.M., and J.A.M. Bergmann. 1994. Freshwater mussels of the Cypress Bayou system in northeast Texas. Univ. of Sci. and Arts of Okla, Chickasha.
- McKinney, L.B. 1994. GAP analysis vegetation classification system for Texas. Draft five. U.S. Dept. of Int., Nat. Bio. Serv., Lafayette, LA.
- McMahan, C.A., R.G. Frye, and K.L. Brown. 1984. The vegetation types of Texas, including cropland. P-R Proj. W-107-R PWD Bull. 7000-120. Texas Pks. and Wildl. Dept., Austin, 40 pp. plus map.
- Mungall, E.C. and W.J. Sheffield. 1994. Exotics on the range: The Texas example. Texas A&M Univ. Press, College Station, 265 pp.
- National Audubon Society. 1994. No place to land. Vol. 96, No. 6., Nat. Audubon Soci., New York, 132 pp.
- National Geographic Society. 1983. Field guide to the birds of North America. Nat. Geo. Soci., Wash., D.C., 464 pp.
- Nixon, E.S. 1985. Trees, shrubs, and woody vines of east Texas. Bruce Lyndon Cunningham Productions, Nacogdoches, TX, 240 pp.
- Northeast Texas Field Ornithologists. 1994. Birds of **Caddo** Lake. A field checklist. Northeast Tx. Field Ornithologists, Longview, 2 pp.
- Nowack, R.M. 1991. Walker's mammals of the world 5th ed. The Johns Hopkins Press, Baltimore, MD, 1629 pp.
- Odum, E.P. 1971. Fundamentals of ecology. W.P. Sanders Co., Philadelphia, PA, 574 pp.

- Penfound, W.T.A. 1967. A physiognomic classification of vegetation in conterminous United States. Bot. Rev. 33: 289-326.
- Pennak, R.W. 1989. Fresh-water invertebrates of the United States. 3rd ed., John Wiley and Sons, Inc., New York, 628 pp.
- Powell, T.L. 1992. An analysis of the woody vegetation in bottomland hardwood forests of northern east Texas. M.S. Thesis. Stephen F. Austin Univ., Nacogdoches, TX, 151 pp.
- Ramsey, C.W. 1965. Potential economic returns from deer as compared with livestock in the Edwards Plateau region of Texas, J. Range Manage. 18:247-250.
- Rappole, J.H., and G.W. Blacklock. 1994. Birds of Texas. Texas A&M Univ. Press, College Station.
- Ray, J.D. 1995. The purple martin and its management in Texas. Texas Pks. and Wildl. Dept., PWD BK W7100-254 (04/95), Austin, 27 pp.
- Reed, P.B. Jr. 1988. National list of plant species that occur in wetlands: Texas. U.S. Dept. of Int., Fish and Wildl. Ser., NERC-88/18.43, St. Petersburg, FL
- Rhodes, R.R. 1952. Timber and forage production in a pine-hardwood stand in Texas. J. of Forestry, 50(6): 456-459.
- Schemnitz, S.D. Ed. 1980. Wildlife management techniques manual. 4th ed. The Wildlife Soci., Wash., D.C., 686 pp.
- Shafer, D., A. Miller, and M. Farr. 1992. A survey for freshwater mussels (family: Unionidae) in the proposed Red River waterway, between Shreveport, Louisiana and Daingerfield, Texas. Unpubl. draft rpt. U.S. Army Engi. Waterways Exp. Sta., Vicksburg, MS., 12 pp.
- Sheffield, W.J., J.W. Stuth, and Richard Conner. 1995. A procedure for optimum stocking of wildlife and livestock on rangelands. Unpubl. document, Bryan, TX.
- Short, H.L. 1976. Competition and squirrel use of acorns of black and white oak groups. J. Wildl. Manage., 40:479-483.
- Shuttleworth, F.S., and H.S. Zein. 1967. Non-flowering plants. Golden Press, New York, 160 pp.
- Soil Conservation Society of America. 1982. Resource conservation glossary 3rd ed. Soil Cons. Soci. of America, Ankeny, IA, 193 pp.

- Telfair, R.C. II. 1978. Physiognomic and vegetation areas of Texas, their utilization and wildlife. Draft report, Texas Pks. and Wildl. Dept., Tyler, 21 pp. plus maps.
- Teskey, R.O., and T.M. Hinckley. 1977. Impact of water level changes on woody riparian and wetland communities. U.S. Dept. of Int., Fish and Wildl. Serv., Vol. II, FWS/OBS-77/59. Columbia, MO, 46 pp.
- Thill, R.E. 1983. Quality of spring diets on Louisiana pine-hardwood sites. Proc. Annu. Conf. Southeast. Assoc. Fish and Wildl. Agencies, 37: 127-137.
- H.F. Morris, Jr., and A.T. Harrell. 1990. Nutritional quality of deer diets from southern pine-hardwood forests. Am. Midl. Nat., 124: 413-417.
- TPWD 1980. Texas vegetation type map of the Northern pineywoods. Legend Suppt., PWD Leaflet 7000-62. Texas Pks. and Wildl. Dept., Austin.
- _____1985. Existing reservoir and stream management recommendations, lower Cypress Bayou basin. Job A, Fed. Aid. Proj. F-30-R-10, Texas Parks and Wildl. Dept., Austin.
- _____1989. Special plant list. Texas Pks. and Wildl. Dept., Nat. Heritage Prog., Austin, 27 pp.
- UNESCO. 1973. International classification and mapping of vegetation. Series 6, Ecology and Conservation, UNESCO, Paris, 92 pp.
- University of Texas at Austin. 1977. Harrison Bayou at **Caddo** Lake, a natural history survey. Div. of Nat. Res. and Environ. The Univ. of Texas, Austin.
- 1978. The natural regions of Texas. Policy Res. Prog: No 3 1. LBJ Sch. of Publ. Aff. Univ. of Texas, Austin, Mod. by Ray C. Telfair II.
- U.S. Army Corps of Engineers. 1994. Environmental summary report: Red River waterway project. Shreveport, LA to Daingerfield, TX Reach eval. stdy. USACOE, Vicksburg Dist., Vicksburg, MS.
- U.S. Bureau of Reclamation. 1994. Action plan. Caddo Lake wetlands initiative, Cypress Bayou watershed, Texas. U.S. Dept. Int., B.O.R., Austin, 16 pp.
- U.S. Department of Interior. 1991. Planning aid report. Red River waterway, Shreveport to Daingerfield reach. U.S. Dept. of Int., Fish and Wildl. Serv., Arlington, TX, 20 pp.
- 1992. Threatened and endangered species of Texas. U.S. Dept. of Int., Fish and Wildl. Serv., Austin, 25 pp.

U.S. Fish and Wildlife Service. 1985. Final concept plan -- Texas bottomland hardwood program, Albuquerque, NM 1993. Shreveport to Daingerfield segment of the Red River waterway project. U.S. Dept. of Int., Fish and Wildl. Serv. Plan. Aid Rpt., Vicksburg, MS, 20 pp. plus append. U.S. Forest Service. no date. An ecological land classification framework for the United States. Misc. Pub. No. 1439, U.S. Dept. of Agric., Forest Serv., Wash., D.C., 54 pp. U.S. Natural Resources Conservation Service. 1972. Range site descriptions. Area No. 6, Soil Cons Serv. Sec. II-E Tech. Guide, U.S. Dept. of Agric., Nat. Res. Cons. Serv., Temple, TX. 1977. Soil survey of Hopkins and Rains Counties, Texas. U.S. Dept. of Agric., Nat. Res. Cons. Serv. Temple, TX. 64 pp. 1980. Soil survey of Caddo Parish, Louisiana. U.S. Dept. of Agric., Nat. Res. Cons. Serv. Louisiana Agric. Exp. Sta., Baton Rouge, 137 pp. 198 1. General soils map Hopkins County, Texas, MP 1412-112, PIPS-223. U.S. Dept. of Agric., Soil Cons. Serv., Texas A&M Univ., Agric. Extn. Serv., Agric. Exp. Sta. Coop., Nat. Res. Cons. Serv., Temple, TX. 1983. Soil survey of Upshur and Gregg Counties, Texas. U.S. Dept. of Agric., Nat. Res. Cons. Serv., Temple, TX, 122 pp. 1990. Soil survey of Camp, Franklin, Morris, and Titus Counties, Texas. U.S. Dept. of Agric., Nat. Res. Cons. Serv. Temple, TX. 190 pp. VanKley, J.E. In preparation. Status of the La-Tex ecological classification project. Stephen F. Austin State Univ., Nacogdoches, TX. 1994. Status of the Caddo Lake wetland survey and classification project. Stephen F. Austin State Univ., Nacogdoches, TX. Wenger, K.E. Ed. 1984. Forestry handbook. 2nd ed., Soci. Am For. John Wiley & Sons, New York, 12-16, 1335 pp.